Thomas G. Robinson Deputy General Counsel October 27, 2005 #### VIA HAND DELIVERY & ELECTRONIC MAIL Luly E. Massaro, Commission Clerk Rhode Island Public Utilities Commission 89 Jefferson Boulevard Warwick, RI 02888 **RE:** Docket 3701 – Demand Side Management Programs Responses to Commission's 1st Set of Data Requests Dear Ms. Massaro: Enclosed please find ten (10) copies of The Narragansett Electric Company's ("Company") d/b/a National Grid responses to the Commission's first set of data requests in the above-captioned proceeding. Data Request 1-3 contains confidential information and has been redacted. Pursuant to Section 1.2(g) of the Commission's Rules of Practice and Procedure, the Company hereby requests a preliminary finding that the response to Data Request 1-3 be exempt from the mandatory public disclosure requirements of the Access to Public Records Act on the grounds that it contains confidential business information. R.I.G.L. 38-2-2(B). In accordance with Rule 1.2(g) of the Commission's Rules of Practice and Procedure, I am providing a complete unredacted copy of Data Request 1-3 under separate cover in a sealed envelope marked "Contains Privileged and Confidential Materials – Do Not Release." The Company's response to Data Request 1-3 provides the Commission with the identity of customers who participated in the Company's energy-efficiency programs, the measures they installed, and the amount of rebates that they received. Customers consider this information confidential and proprietary to their business, and therefore, the Company holds this information confidential. Thank you for your attention to this transmittal. Should you have any questions regarding this filing, please do not hesitate to contact me at (508) 389-2877. Very truly yours, Thomas G. Robinson **Enclosures** cc: Docket 3701 Service List #### Certificate of Service I hereby certify that a copy of the cover letter and accompanying material(s) have been hand-delivered or sent via U.S. mail to the parties listed below. Joanne M. Scanlon The Narragansett Electric Company $\frac{\text{October 27, 2005}}{\text{Date}}$ ## Narragansett Electric Co. – 2006 Demand Side Management – Dkt. 3701 Service list as of 10/28/05 | Name/Address | E-mail Distribution List | Phone/FAX | |---|---------------------------------|------------------------------| | Laura Olton, Esq. | Laura.olton@us.ngrid.com | 401-784-7667 | | Amy Rabinowitz, Esq. | Amy.rabinowitz@us.ngrid.com | 401-784-4321 | | 280 Melrose St.
PO Box 1438 | Thomas.robinson@us.ngrid.com | | | Providence RI 02901-1438 | David.jacobson@us.ngrid.com | | | | Joanne.scanlon@us.ngrid.com | | | William Lueker, Esq. | Wlueker@riag.state.ri.us | 401-222-2424 | | Dept. of Attorney General
150 South Main St. | David.stearns@ripuc.state.ri.us | ext. 2299
401-222-3016 | | Providence RI 02903 | Al.contente@ripuc.state.ri.us | 101 222 3010 | | John Farley, Executive Director The Energy Council of RI One Richmond Square Suite 340D Providence, RI 02906 | jfarley316@hotmail.com | 401-621-2240
401-621-2260 | | Janice McClanaghan Dept. of Administration - Energy Office One Capitol Hill Providence RI 02908 | JaniceM@gw.doa.state.ri.us | 401-222-3370
ext. 109 | | Erich Stephens, Executive Director
People's Power & Light LLC
17 Gordon Avenue #201A
Providence RI 02905 | erich@ripower.org | 401-861-6111
401-861-6115 | | Tim Woolf, Vice President
Synapse Energy Economics
22 Pearl Street
Cambridge, MA 02139 | twoolf@synapse-energy.com | 617-661-3248
617-661-0599 | | Original & nine (9) copies file w/: | Lmassaro@puc.state.ri.us | 401-941-4500 | | Luly E. Massaro, Commission Clerk Public Utilities Commission | Cwilson@puc.state.ri.us | 401-941-1691 | | 89 Jefferson Blvd. | Dhartley@puc.state.ri.us | | # THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID R.I.P.U.C. Docket No. 3701 2006 Demand Side Management Programs Responses to Commission's Data Requests – Set 1 Issued on October 21, 2005 #### Commission Data Request 1-1 #### Request: For each of the Large C&I Programs, please be prepared at the Technical Session to provide an estimate of the number of participants expected in 2006. #### Response: The Company has provided a projection of participants by program in Attachment 10, page 3 of 3 in the Settlement, and is prepared to discuss this Attachment at the Technical Session. Under the Large C&I programs, the Company estimates that Design 2000*plus* will have 189 participants and Energy Initiative will have 185 participants with a total expectation of 374 participants. Prepared by or under the supervision of: Michael McAteer ## THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID R.I.P.U.C. Docket No. 3701 2006 Demand Side Management Programs Responses to Commission's Data Requests – Set 1 Issued on October 21, 2005 #### Commission Data Request 1-2 #### Request: Please identify the schools which participated in either Design2000*plus* or the Schools Initiative in 2004 and 2005 to date. Please briefly summarize the measures installed and please also provide the number of dollars spent on each school. #### Response: The following table lists the schools that participated in either Design 2000*plus* or the Schools Initiative in 2004 and 2005 to date. The table also indicates measure type and rebate amount. | Schoo | I | Program
Name | Measure Category | Authorized
Rebate | |---------------------------------|-------------------------------------|--------------------|-----------------------------|----------------------| | CITY OF CRANSTON | North Scituate
Avenue Elementary | Schools Initiative | Custom Lighting and Contols | \$37,575.00 | | LINCOLN SCHOOL | Private School | Design 2000 | Lighting | \$6,895.00 | | MIDDLETOWN SCHOOL
DEPARTMENT | Joseph H. Gaudet
Middle School | Design 2000 | Custom | \$20,252.00 | | MOSES BROWN SCHOOL | Private School | Design 2000 | Lighting | \$10,110.00 | | PENNFIELD SCHOOL | Private School | Schools Initiative | Custom Lighting | \$42,134.00 | | PROVIDENCE SCHOOL DEPT | West Broadway
Elementary | Design 2000 | Dry Type Transformers | \$23,800.00 | | ST ANDREWS SCHOOL | Private School | Design 2000 | Cool Choice | \$9,271.00 | | ST GEORGES SCHOOL | Private School | Design 2000 | Lighting | \$450.00 | | TOWN OF COVENTRY-
SCHOOLS | Coventry Middle
School | Design 2000 | Lighting | \$10,665.00 | | WARWICK PUBLIC
SCHOOLS | Aldrich Jr HS (New Addition) | Design 2000 | Lighting | \$1,480.00 | | WARWICK PUBLIC
SCHOOLS | Cedar Hill
Elementary | Design 2000 | Lighting | \$1,020.00 | | WARWICK PUBLIC
SCHOOLS | Gorton Elementary | Design 2000 | Lighting | \$1,770.00 | | WARWICK PUBLIC
SCHOOLS | Greenwood
Elementary | Design 2000 | Lighting | \$2,165.00 | | WARWICK PUBLIC
SCHOOLS | Park Elementary
School | Design 2000 | Lighting | \$2,650.00 | | WARWICK PUBLIC
SCHOOLS | Randall Holden
Elementary | Design 2000 | Lighting | \$2,730.00 | | | | | Total | \$172,967.00 | Prepared by or under the supervision of: Michael McAteer # THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID R.I.P.U.C. Docket No. 3701 2006 Demand Side Management Programs Responses to Commission's Data Requests – Set 1 Issued on October 21, 2005 #### Commission Data Request 1-3 #### Request: With regard to the Large C&I Programs in 2004 and 2005 to date, with the exception of the schools listed in response to Commission 1-2, please identify the businesses which participated, identify the programs in which they participated, briefly summarize the measures installed and the number of dollars spent on each participant. #### Response: The response to this request is being provided to the Commission separately with a request for confidential treatment. Prepared by or under the supervision of: Michael McAteer ## THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID R.I.P.U.C. Docket No. 3701 2006 Demand Side Management Programs Responses to Commission's Data Requests – Set 1 Issued on October 21, 2005 #### Commission Data Request 1-4 #### Request: Please provide, for each year since 2000, the number of kWh saved. #### Response: The table below shows the annual kWh, rounded to the nearest 1000, saved by the Company's programs since 2000. | Year | Annual kWh | |-----------------|-------------| | | Savings | | 2000 | 47,192,000 | | 2001 | 61,455,000 | | 2002 | 50,231,000 | | 2003 | 54,378,000 | | 2004 | 51,397,000 | | Five year total | 264,652,000 | Prepared by or under the supervision of: Jeremy Newberger ## THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID R.I.P.U.C. Docket No. 3701 2006 Demand Side Management Programs Responses to Commission's Data Requests – Set 1 Issued on October 21, 2005 #### Commission Data Request 1-5 #### Request: Please be prepared to fully explain Attachment 11 at the Technical Session. #### Response: The Company will be prepared to fully explain Attachment 11 at the Technical Session. Attachment 11 provides a summary of the avoided costs that are being used to value expected savings from proposed 2006 program efforts. As background on the inputs and assumptions used in the presentation of the avoided costs, Attachment 1-5 is a copy of the presentation material used by ICF Consulting when it presented final results to the study sponsors. The final Avoided Energy Supply Component Study has not been published yet. The Company will provide a copy of the published report to the Commission once it is available. Prepared by or under the supervision of: Jeremy Newberger #### **Avoided Costs of Energy in New England Due to Energy Efficiency Programs** Presented to **AESC Study Group** September 2005 (revised) ICF Consulting. Powered by perspective. Industry knowledge. Distinguished professionals. Innovative analytics www.icfconsulting.com #### **Outline** - Purpose of the Report - Background on DSM in New
England - Key Natural Gas Issues - Key Electric Power Issues - Natural Gas, Oil and Other Fuels Avoided Costs - **Electric Power Avoided Costs** powered by perspective° YAG____AESC2005Results 1 #### **Purpose of the Study** - Develop forecast of the avoided cost of supplying natural gas, other fuels, and electricity - Includes forecasts of other key New England fuels: distillate fuel oil, residual fuel oil, kerosene, propane, and wood. Also includes method for transmission and distribution capacity. - Output used for regulatory filings and for energy efficiency and demand side management (DSM) program design and assessment. - Natural gas avoided costs: - Costs to LDCs of not having to purchase more gas and capacity to meet peak load - Includes both avoided commodity and capacity costs - Winter peaks defined as 3, 5, 6 and 7 month winters - Electric system avoided costs: - · Costs savings for LSE based on demand reductions - Includes Energy and Capacity Payments powered by perspective YAG___AESC2005Results ## Why Value Demand Reductions at Avoided Costs? - Customer incentives to reduce demand are not aligned with market realities. - Regulated customer rates are based on average embedded cost of service (declining block rates) - Utilities make investment decisions based on marginal cost, influenced by rate-based regulation - Integrated resource planning has been implemented in many jurisdictions to help develop a common basis for analyzing supply side and demand side options to meet long term objectives - Avoided costs of supply represent the correct comparison for comparing DSM options with supply side options. powered by perspective^o YAG___AESC2005Results 2 #### **New England Avoided Cost Issues** - Natural Gas Issues - New England is at the end of the continental pipeline network for its gas supply. - Pipeline capacity expansions or LNG will be needed to meet growing peak demand behind LDC city gates. - Gas costs and pipeline, storage, and LNG tariffs determine the avoided costs of natural gas supply. - Electric Power Issues - New England is relatively isolated from other regional power markets. - Several internal transmission constraints exist in New England. - Structural changes are actively occurring in the market place including a movement towards locational capacity markets. - ICF approach shows significant savings can exist from demand side management programs, particularly those affecting peak hour load. powered by perspective° ### Natural Gas, Oil and Other Fuels Avoided Costs *Tasks 1, 2, and 5* powered by perspective° YAG___AESC2005Results #### **Key Drivers of Gas Prices and Avoided Cost** - Constrained supply deliverability limits short term response to demand and prices - New supply is from more distant and costly settings - Growing use of gas in power generation drives demand - Local infrastructure constraints contributes to wild swings in prices away from Henry Hub - Current capacity into New England is about 4.1 Bcf/d - Gas prices will remain volatile and markets tight powered by perspective^o #### **Natural Gas Avoided Cost Methodology** - FERC's Order 636 (1992) - · Unbundled gas sales from transportation services - Straight fixed variable rate design allocates all fixed costs to demand charges, giving better pricing signals for capacity purchases - Deregulated gas prices signal commodity scarcity and surplus - Secondary market in capacity allows capacity holders to resell unused capacity - Avoided cost is defined as the total change in cost resulting from not having to serve the incremental customer demand - Alternatively: What would a LDC have to pay in order serve incremental load? - LDCs buy capacity to meet peak demand - Changing demand in the peak heating season has different cost implications from changing demand in the off peak season powered by perspective YAG___AESC2005Results #### **Natural Gas Avoided Cost Methodology** - We have used Long Run Avoided Cost concept - · Assumes fixed costs can be avoided for decrements of demand - Includes incremental fixed cost for avoided expansions - Our calculations involve developing a forward estimate of the cost of gas plus the cost of acquiring pipeline capacity, storage, and LNG services to serve that incremental use - Components of cost - The cost of the physical gas (Henry Hub Price) - Transportation costs Winter Storage costs - Winter LNG peaking powered by perspective #### Steps in the Methodology - Step 1: Forecast base Henry Hub price to 2025 - Step 2: Establish seasonal variation for forecast years - Step 3: Establish base pipeline transportation, storage, LNG costs - Step 4: Allocate pipeline, storage, LNG use to seasons based on LDC use - Step 5: Allocate costs to the seasons using the shares - Step 6: Estimate wholesale avoided cost at the city gate - Step 7: Estimate retail avoided costs using LDC margins powered by perspective° YAG___AESC2005Results #### **Cost of Physical Gas** - We constructed a gas forecast using a combination of modeled long term gas prices, futures, EIA short term forecast, and a pessimistic LNG supply assessment. - Short term gas prices were taken from the NYMEX futures market curve. - Long term gas prices were forecasted using ICF's North American Natural Gas Analysis System (NANGAS®) - Adjustment was made from a separate ICF low supply run, based on lower LNG imports. - Late in the study we made an adjustment for Hurricane Katrina effects. This resulted in increases to the forecast for the 2005 2009 period. Unless noted, values presented herein reflect the post-Katrina adjustments. - Seasonality was estimated using historical price swings from five years of daily spot price data - The average seasonality in prices over the past five years was then used for all of the years in our forecast - Seasonality was mapped to the different winter month/summer month definitions powered by perspective #### **ICF Long Term Forecast** - Gas prices will decline from current levels as supply increases - Prices stay high enough in Midwest to attract Alaskan Gas in 2011 - At 4.5 Bcf/d, Alaska will have major impact on prices - After 2011, prices gradually increase until 2018 when new supplies from enter the market and reduce prices again - · Gulf off shore - · Deep onshore gas - Rockies - · Coal bed methane - At the end of the period, strong gas demand again drives up prices powered by perspective YAG___AESC2005Results #### **North American Gas Supply Outlook** - Current estimates of technically recoverable resource in the US is 1,280 Tcf, 535 Tcf in Canada - Producers have more than replaced production with reserves additions since 2000 - Canadian conventional production in decline, but - Coal bed methane resource is huge, but un-tapped so far - Frontiers gas is substantial - Alaska and Mackenzie Delta can contribute up to 6 bcf/d - More of the resource base is in deep, tight, remote settings - Technology improvements will lower cost and increase access to these resources powered by perspective | | | Winter=(De | c-Eeh) | Winter=(No | ov-Mar) | Winter=(Oct | -Mar) | Winter=(Oc | rt-Anr) | |--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | | | Summer | | Summer | | | Winter | | Winter | | HI | H 2005\$/ | -3.57% | 10.71% | | 5.76% | -4.46% | 4.46% | -5.05% | 3.61% | | 2005 | 7.88 | 7.60 | 8.73 | 7.56 | 8.34 | 7.53 | 8.24 | 7.49 | 8.17 | | 2006 | 8.33 | 8.04 | 9.23 | | 8.81 | 7.96 | 8.71 | 7.91 | 8.64 | | 2007 | 8.02 | 7.73 | 8.87 | 7.69 | 8.48 | 7.66 | 8.37 | 7.61 | 8.30 | | 2008 | 6.16 | 5.94 | 6.82 | 5.91 | 6.52 | 5.89 | 6.44 | 5.85 | 6.39 | | 2009 | 5.25 | 5.06 | 5.81 | 5.03 | 5.55 | 5.02 | 4.89 | 4.99 | 5.44 | | 2010 | 4.55 | 4.39 | 5.04 | 4.37 | 4.82 | 4.35 | 4.76 | 4.32 | 4.72 | | 2011 | 4.61 | 4.45 | 5.10 | | 4.88 | 4.41 | 4.82 | 4.38 | 4.78 | | 2012 | 4.80 | 4.63 | 5.32 | | 5.08 | 4.59 | 5.02 | 4.56 | 4.98 | | 2013 | 4.98 | 4.81 | 5.52 | | 5.27 | 4.76 | 5.21 | 4.73 | 5.16 | | 2014 | 5.51 | 5.32 | 6.11 | | 5.83 | 5.27 | 5.76 | 5.24 | 5.71 | | 2015 | 5.14 | 4.95 | 5.69 | | 5.43 | 4.91 | 5.37 | 4.88 | 5.32 | | 2016 | 5.16 | 4.97 | 5.71 | 4.95 | 5.45 | 4.93 | 5.39 | 4.90 | 5.34 | | 2017 | 5.13 | 4.95 | 5.68 | | 5.43 | 4.90 | 5.36 | 4.87 | 5.32 | | 2018 | 5.27 | 5.08 | 5.83 | 5.05 | 5.57 | 5.04 | 5.51 | 5.00 | 5.46 | | 2019 | 5.44 | 5.25 | 6.02 | | 5.75 | 5.20 | 5.68 | 5.17 | 5.64 | | 2020 | 5.56 | 5.36 | 6.16 | | 5.88 | 5.31 | 5.81 | 5.28 | 5.76 | | 2021 | 5.84 | 5.63 | 6.46 | | 6.17 | 5.58 | 6.10 | 5.54 | 6.05 | | 2022 | 5.92 | 5.71 | 6.56 | | 6.27 | 5.66 | 6.19 | 5.63 | 6.14 | | 2023
2024 | 6.26
6.34 | 6.03
6.12 | 6.93
7.02 | 6.00
6.08 | 6.62
6.71 | 5.98
6.06 | 6.53
6.63 | 5.94
6.02 | 6.48
6.57 | | 2024 | 6.79 | 6.12 | 7.02
7.52 | 6.08
6.51 | 6.71
7.18 | 6.06 | 7.09 | 6.02 | 6.57
7.04 | | 2025 | 6.79 | 6.55 | 7.52 | 6.51 | 7.18 | 6.49 | 7.09 | 6.45 | 7.04 | #### **Transportation Costs** - Estimating transportation costs involved using tariffs for Firm Transportation (FT) of the relevant pipelines - In Northern and Central New England El Paso's Tennessee Gas Pipeline (TGP) is the dominant pipeline - In Southern New England Duke Energy's Texas Eastern Transmission Company (TETCO) and Algonquin Gas Transmission (AGT) constitutes the primary system - For purposes of identifying the relevant rates, we used the Gulf Coast to New England zoned charges - Costs include - Annualized demand charges (for pipeline capacity) expressed as \$/MMBtu of contract demand (monthly demand x12) - Unit commodity charges for variable costs of throughput (\$/MMBtu) - · Fuel cost (% of gas throughput) powered by perspective YAG___AESC2005Results 22 #### Storage & LNG - We assumed the storage contracts for each of the regions are tied to the relevant pipelines – TGP and TETCO/AGT - The relevant tariffs for these storage services were used to estimate storage costs - Costs included storage,
injection and withdrawal charges, plus fuel - LNG peaking services were assumed to be equal to the cost of incremental service from Distrigas LNG. - Costs included the LNG capacity service and LNG charge itself (set at a Gulf Coast price per the tariff) powered by perspective #### **Non-Gas Costs Summary** | Pipelines | Annual Fixed
Cost/MVBtu
of Demand | Commodity
Rate/MMBtu | Fuel
Percent | |-----------------|---|-------------------------|-----------------| | TETCO+Algonquin | \$232.74 | \$0.088 | 9.45% | | TETCO Storage | \$74.40 | \$0.096 | 0 | | TGP | \$181.80 | \$0.15 | 7.15% | | TGP Storage | \$30.45 | \$0.02 | 2% | | Distrigas LNG | \$730.00 | Gas Cost* | 0 | ^{*} Commodity rate is the price of gas. powered by perspective° YAG___AESC2005Results 24 #### **Supply Source Weightings** - The next step was to determine the appropriate mix of services that a typical LDC would use to fulfill their customer's demand. - Using actual data from KeySpan and NSTAR we arrived at a set of weightings for the appropriate mix of supply sources(Transportation, LNG and Storage) during each season. powered by perspective° #### **Supply Source Weightings** | Winter Type | iter Type Pipeline | | LNG | Total | |-------------|--------------------|-------|------|--------| | | | | | | | 3 Month | 76.6% | 18.7% | 4.7% | 100.0% | | 5 Month | 79.6% | 15.4% | 5.0% | 100.0% | | 6 Month | 81.7% | 13.7% | 4.6% | 100.0% | | 7 Month | 83.7% | 12.1% | 4.2% | 100.0% | | Annual | 85.0% | 11.0% | 4.0% | 100.0% | powered by perspective° YAG___AESC2005Results 26 #### **Allocating Costs to Seasons** - The final step for determining the avoided costs of natural gas demand reductions - LDCs must reserve capacity in transportation, storage and LNG services for the entire year just to meet demand during the peak winter demand season - Thus, demand reducing strategies that are focused on the peak demand months will save LDCs the most money - We divide the annual avoided cost by the number of months in various definitions of winter - This assumes that the avoided cost demand reduction occurs during the entire winter season (as defined) powered by perspective° #### **Results** - Show winter and summer avoided costs for different seasonal configurations - Winter costs include all fixed costs, allocated to winter and divided by months/winter - Summer costs include only gas, plus variable costs - Capacity costs are flat in real terms reflecting current policy of pipelines eschewing rate cases - Higher costs of TETCO/AGT reflects tariff differences powered by perspective° YAG___AESC2005Results 28 ## Southern NE Wholesale Avoided Costs (2005\$/MMBtu) | Τ | | | 3 | | 5 | | 6 | | 7 | | | |---|------|--------|---------|---------|---------|---------|--------|--------|--------|---------|--------| | | | Annual | | 9 Month | Month | 7 Month | Month | | Month | 5 Month | Peak | | _ | Year | Avg. | Winter | Summer | Winter | Summer | | Summer | Winter | Summer | Dayt | | | 2005 | 9.66 | 12.51 | 8.39 | 11.15 | 8.34 | 10.80 | 8.32 | 10.46 | 8.27 | 247.01 | | | | | | | | | | | | | | | | 2006 | 10.17 | 13.08 | 8.86 | 11.70 | 8.82 | 11.34 | 8.79 | 10.99 | 8.74 | 248.18 | | | 2007 | 9.81 | 12.68 | 8.53 | 11.31 | 8.48 | 10.95 | 8.45 | 10.61 | 8.40 | 247.35 | | | 2008 | 7.71 | 10.34 | 6.57 | 9.07 | 6.54 | 8.74 | 6.52 | 8.43 | 6.48 | 242.54 | | | 2009 | 6.68 | 9.18 | 5.61 | 7.96 | 5.58 | 6.97 | 5.56 | 7.36 | 5.53 | 240.17 | | | 2010 | \$5.90 | \$8.30 | \$4.87 | \$7.39 | \$4.86 | \$7.15 | \$4.85 | \$6.92 | \$4.82 | 238.37 | | | | | | | | | | | | | | | | 2011 | \$5.96 | \$8.38 | \$4.93 | \$7.46 | \$4.92 | \$7.23 | \$4.91 | \$6.99 | \$4.88 | 238.52 | | | 2012 | \$6.18 | \$8.62 | \$5.14 | \$7.71 | \$5.13 | \$7.47 | \$5.11 | \$7.23 | \$5.08 | 239.02 | | | 2013 | \$6.38 | \$8.85 | \$5.33 | \$7.94 | \$5.32 | \$7.70 | \$5.30 | \$7.46 | \$5.27 | 239.49 | | | 2014 | \$6.99 | \$9.52 | \$5.89 | \$8.61 | \$5.87 | \$8.37 | \$5.85 | \$8.12 | \$5.82 | 240.87 | | | 2015 | \$6.56 | \$9.04 | \$5.49 | \$8.13 | \$5.48 | \$7.89 | \$5.46 | \$7.65 | \$5.42 | 239.89 | | | 20.0 | ψ0.00 | Ψ0.0. | ψ0.10 | φοσ | ψ0.10 | ψ1.00 | ψ0.10 | Ψ1.00 | ψ0.12 | 200.00 | | | 2016 | \$6.58 | \$9.07 | \$5.51 | \$8.16 | \$5.50 | \$7.92 | \$5.48 | \$7.68 | \$5.45 | 239.94 | | | 2017 | \$6.55 | \$9.03 | \$5.48 | \$8.12 | \$5.47 | \$7.89 | \$5.45 | \$7.64 | \$5.42 | 239.87 | | | 2018 | \$6.71 | \$9.21 | \$5.63 | \$8.30 | \$5.62 | \$8.06 | \$5.60 | \$7.82 | \$5.56 | 240.23 | | | 2019 | \$6.90 | \$9.42 | \$5.81 | \$8.51 | \$5.79 | \$8.28 | \$5.77 | \$8.03 | \$5.74 | 240.67 | | | 2020 | \$7.04 | \$9.58 | \$5.94 | \$8.67 | \$5.73 | \$8.43 | \$5.77 | \$8.18 | \$5.87 | 240.07 | | | 2020 | \$7.04 | \$9.58 | \$5.94 | \$8.67 | \$5.92 | \$8.43 | \$5.90 | \$6.16 | \$5.87 | 240.99 | | | 2021 | \$7.35 | \$9.93 | \$6.23 | \$9.02 | \$6.21 | \$8.78 | \$6.19 | \$8.53 | \$6.15 | 241.71 | | | | | | | | | | | | | | | | 2022 | \$7.45 | \$10.04 | \$6.32 | \$9.13 | \$6.30 | \$8.89 | \$6.28 | \$8.64 | \$6.24 | 241.93 | | | 2023 | \$7.83 | \$10.45 | \$6.67 | \$9.55 | \$6.65 | \$9.31 | \$6.63 | \$9.06 | \$6.59 | 242.79 | | | 2024 | \$7.93 | \$10.57 | \$6.76 | \$9.66 | \$6.74 | \$9.42 | \$6.72 | \$9.17 | \$6.68 | 243.02 | | _ | 2025 | \$8.43 | \$11.13 | \$7.23 | \$10.23 | \$7.21 | \$9.99 | \$7.19 | \$9.73 | \$7.14 | 244.18 | powered by perspective^o ## Northern & Central NE Wholesale Avoided Costs (2005\$/MMBtu) | | Annual | 3 Month | 9 Month | 5 Month | 7 Month | 6 Month | 6 Month | 7 Month | 5 Month | Peak | |------|--------|---------|---------|---------|---------|---------|---------|---------|---------|--------| | Year | Avg. | | Summer | | | | | | | Dayt | | 2005 | 9.58 | 11.89 | 8.26 | 10.74 | 8.22 | 10.44 | 8.20 | 10.14 | 8.15 | 199.64 | | | | | | | | | | | | | | 2006 | 10.08 | 12.45 | 8.73 | 11.28 | 8.68 | 10.97 | 8.66 | 10.66 | 8.61 | 200.80 | | 2007 | 9.72 | 12.05 | 8.40 | 10.90 | 8.36 | 10.60 | 8.33 | 10.29 | 8.28 | 199.98 | | 2008 | 7.66 | 9.75 | 6.49 | 8.69 | 6.46 | 8.42 | 6.44 | 8.15 | 6.40 | 195.22 | | 2009 | 6.64 | 8.61 | 5.54 | 7.60 | 5.52 | 6.67 | 5.50 | 7.09 | 5.47 | 192.86 | | 2010 | \$5.86 | \$7.75 | \$4.82 | \$7.03 | \$4.80 | \$6.84 | \$4.79 | \$6.64 | \$4.76 | 191.07 | | | | | | | | | | | | | | 2011 | \$5.92 | \$7.82 | \$4.88 | \$7.10 | \$4.86 | \$6.92 | \$4.85 | \$6.71 | \$4.82 | 191.22 | | 2012 | \$6.14 | \$8.06 | \$5.08 | \$7.34 | \$5.06 | \$7.16 | \$5.04 | \$6.95 | \$5.02 | 191.71 | | 2013 | \$6.34 | \$8.28 | \$5.27 | \$7.56 | \$5.24 | \$7.38 | \$5.23 | \$7.17 | \$5.20 | 192.18 | | 2014 | \$6.93 | \$8.94 | \$5.82 | \$8.23 | \$5.79 | \$8.04 | \$5.77 | \$7.83 | \$5.74 | 193.54 | | 2015 | \$6.51 | \$8.47 | \$5.43 | \$7.75 | \$5.40 | \$7.57 | \$5.38 | \$7.36 | \$5.35 | 192.57 | | | | | | | | | | | | | | 2016 | \$6.53 | \$8.50 | \$5.45 | \$7.78 | \$5.42 | \$7.60 | \$5.41 | \$7.39 | \$5.38 | 192.62 | | 2017 | \$6.50 | \$8.47 | \$5.42 | \$7.75 | \$5.39 | \$7.56 | \$5.38 | \$7.36 | \$5.35 | 192.56 | | 2018 | \$6.66 | \$8.64 | \$5.56 | \$7.92 | \$5.54 | \$7.74 | \$5.52 | \$7.53 | \$5.49 | 192.91 | | 2019 | \$6.85 | \$8.85 | \$5.74 | \$8.13 | \$5.71 | \$7.95 | \$5.69 | \$7.74 | \$5.66 | 193.35 | | 2020 | \$6.98 | \$9.00 | \$5.87 | \$8.28 | \$5.84 | \$8.10 | \$5.82 | \$7.89 | \$5.79 | 193.67 | | | | | | | | | | | | | | 2021 | \$7.29 | \$9.34 | \$6.15 | \$8.63 | \$6.12 | \$8.45 | \$6.10 | \$8.23 | \$6.07 | 194.38 | | 2022 | \$7.39 | \$9.45 | \$6.24 | \$8.74 | \$6.21 | \$8.55 | \$6.19 | \$8.34 | \$6.16 | 194.60 | | 2023 | \$7.76 | \$9.86 | \$6.58 | \$9.15 | \$6.55 | \$8.97 | \$6.53 | \$8.75 | \$6.49 | 195.45 | | 2024 | \$7.86 | \$9.97 | \$6.67 | \$9.26 | \$6.64 | \$9.08 | \$6.62 | \$8.86 | \$6.58 | 195.68 | | 2025 | \$8.36 | \$10.53 | \$7.13 | \$9.82 | \$7.10 | \$9.63 | \$7.08 | \$9.41 | \$7.04 | 196.83 | powered by perspective^o YAG___AESC2005Results 30 ## Vermont Wholesale Avoided Costs (2005\$/MMBtu) | | Annual | 3 Month | 9 Month | 5 Month | 7 Month | 6 Month | 6 Month | 7 Month | 5 Month | | |------|--------|---------|---------|---------|---------|---------|---------|---------|---------|----------| | Year | Avg. | Winter | Summer | Winter | Summer | Winter | Summer | Winter | Summer | Peak Day | | 2005 | 9.66 | 11.26 | 7.34 | 9.95 | 7.30 | 9.61 | 7.28 | 9.29 | 7.24 | 247.01 | | | | | | | | | | | | | | 2006 | 10.17 | 11.49 | 7.53 | 10.17 | 7.49 | 9.83 | 7.47 | 9.50 | 7.42 | | | 2007 | 9.81 | 10.20 | 6.45 | 8.93 | 6.42 | 8.61 | 6.40 | 8.30 | 6.36 | 247.35 | | 2008 | 7.71 | 8.98 | 5.44 | 7.76 | 5.41 | 7.45 | 5.39 | 7.16 | 5.36 | 242.54 | | 2009 | 6.68 | 8.47 | 5.01 | 7.27 | 4.98 | 6.97 | 4.97 | 6.69 | 4.94 | 240.17 | | 2010 | 5.89 | 8.30 | 4.87 | 7.12 | 4.85 | 6.82 | 4.83 | 6.54 | 4.81 | 238.36 | | | | | | | | | | | | | | 2011 | 5.95 | 8.38 | 4.93 | 7.19 | 4.91 | 6.88 | 4.89 | 6.60 | 4.87 | 238.51 | | 2012 | 6.17 | 8.62 | 5.14 | 7.42 | 5.11 | 7.11 | 5.10 | 6.83 | 5.07 | 239.01 | | 2013 | 6.37 | 8.85 | 5.33 | 7.64 | 5.30 | 7.33 | 5.28 | 7.04 | 5.25 | 239.48 | | 2014 | 6.98 | 9.52 | 5.89 | 8.28 | 5.86 | 7.96 | 5.84 | 7.67 | 5.81 | 240.86 | | 2015 | 6.55 | 9.04 | 5.49 | 7.82 | 5.46 | 7.51 | 5.44 | 7.22 | 5.41 | 239.87 | | | | | | | | | | | | | | 2016 | 6.57 | 9.07 | 5.51 | 7.85 | 5.48 | 7.54 | 5.47 | 7.25 | 5.43 | | | 2017 | 6.54 | 9.03 | 5.48 | 7.82 | 5.46 | 7.51 | 5.44 | 7.22 | 5.41 | 239.86 | | 2018 | 6.70 | 9.21 | 5.63 | 7.99 | 5.60 | 7.67 | 5.58 | 7.38 | 5.55 | 240.22 | | 2019 | 6.89 | 9.42 | 5.81 | 8.19 | 5.78 | 7.88 | 5.76 | 7.58 | 5.73 | 240.66 | | 2020 | 7.03 | 9.58 | 5.94 | 8.34 | 5.91 | 8.02 | 5.89 | 7.72 | 5.85 | 240.98 | | | | | | | | | | | | | | 2021 | 7.34 | 9.93 | 6.23 | 8.67 | 6.20 | 8.35 | 6.18 | 8.05 | 6.14 | | | 2022 | 7.44 | 10.04 | 6.32 | 8.78 | 6.29 | 8.45 | 6.27 | 8.15 | 6.23 | | | 2023 | 7.82 | 10.45 | 6.67 | 9.18 | 6.63 | 8.85 | 6.61 | 8.54 | 6.57 | 242.78 | | 2024 | 7.92 | 10.57 | 6.76 | 9.28 | 6.73 | 8.96 | 6.71 | 8.64 | 6.67 | 243.01 | | 2025 | 8.42 | 11.13 | 7.23 | 9.83 | 7.20 | 9.49 | 7.17 | 9.17 | 7.13 | 244.17 | | | | | | | | | | | | | powered by
perspective" YAG__AESC2005Results 31 16 #### **Estimating Retail Avoided Costs** - Involved mapping winter types to retail sectors - Commercial and industrial non-heating Annual - Commercial and industrial heating -- 5 Month - Existing residential heating -- 3 Month - New residential heating -- 5 Month - Residential domestic hot water -- Annual - All commercial and industrial -- 6 Month - All residential -- 6 Month - All retail end uses -- 5 Month - Allocating LDC avoidable costs to end use sectors - Used average retail markups from EIA - Assumed 50 percent of retail markup is avoidable powered by perspective° YAG___AESC2005Results 32 ## Southern NE Retail Avoided Costs (2005\$/MMBtu) | | | Resid | ential | | AII | | | | |----------------------|---------------------|----------------|--------------|-------|----------------|---------|-------|--------| | Year | Existing
Heating | New
Heating | Hot
Water | AII | Non
Heating | Heating | All | Retail | | | | | | | | | | | | 2005 | 12.60 | 12.49 | 12.46 | 12.51 | 11.17 | 11.20 | 11.18 | 11.92 | | 2006 | 13.08 | 12.97 | 12.97 | 13.01 | 11.68 | 11.68 | 11.68 | 12.41 | | 2007 | 12.64 | 12.54 | 12.61 | 12.60 | 11.32 | 11.25 | 11.28 | 12.01 | | 2008 | 10.62 | 10.52 | 10.51 | 10.55 | 9.22 | 9.23 | 9.22 | 9.95 | | 2009 | 9.62 | 9.52 | 9.47 | 9.54 | 8.18 | 8.23 | 8.21 | 8.94 | | 2010 | 8.89 | 8.79 | 8.68 | 8.79 | 7.39 | 7.50 | 7.44 | 8.18 | | 2011 | 8.95 | 8.85 | 8.75 | 8.85 | 7.46 | 7.56 | 7.51 | 8.25 | | 2012 | 9.17 | 9.07 | 8.97 | 9.07 | 7.68 | 7.78 | 7.73 | 8.47 | | 2013 | 9.38 | 9.28 | 9.17 | 9.28 | 7.88 | 7.99 | 7.93 | 8.67 | | 2014 | 9.99 | 9.88 | 9.77 | 9.88 | 8.48 | 8.59 | 8.54 | 9.28 | | 2015 | 9.55 | 9.45 | 9.35 | 9.45 | 8.05 | 8.16 | 8.11 | 8.85 | | 2016 | 9.58 | 9.48 | 9.37 | 9.47 | 8.08 | 8.19 | 8.13 | 8.87 | | 2017 | 9.55 | 9.45 | 9.34 | 9.45 | 8.05 | 8.16 | 8.10 | 8.84 | | 2018 | 9.71 | 9.60 | 9.50 | 9.60 | 8.21 | 8.31 | 8.26 | 9.00 | | 2019 | 9.90 | 9.80 | 9.69 | 9.80 | 8.40 | 8.51 | 8.45 | 9.19 | | 2020 | 10.04 | 9.94 | 9.83 | 9.94 | 8.54 | 8.65 | 8.59 | 9.33 | | 2021 | 10.36 | 10.25 | 10.14 | 10.25 | 8.85 | 8.96 | 8.91 | 9.65 | | 2022 | 10.46 | 10.35 | 10.24 | 10.35 | 8.95 | 9.06 | 9.00 | 9.74 | | 2023 | 10.83 | 10.73 | 10.61 | 10.73 | 9.32 | 9.44 | 9.38 | 10.12 | | 2024 | 10.94 | 10.83 | 10.71 | 10.83 | 9.42 | 9.54 | 9.48 | 10.22 | | 2025 | 11.45 | 11.34 | 11.22 | 11.34 | 9.93 | 10.05 | 9.99 | 10.73 | | 2026-40
Levelized | 11.45 | 11.34 | 11.22 | 11.34 | 9.93 | 10.05 | 9.99 | 10.73 | | 2.03% | 10.74 | 10.63 | 10.54 | 10.64 | 9.25 | 9.34 | 9.29 | 10.03 | powered by perspective° #### **Northern & Central NE Retail Avoided Costs** (2005\$/MMBtu) | | | Residential Commercial & Industrial | | | All | | | | |--------------|---------------------|-------------------------------------|--------------|--------------|----------------|---------|--------------|--------| | Year | Existing
Heating | New
Heating | Hot
Water | All | Non
Heating | Heating | All | Retail | | 2005 | 12.28 | 12.19 | 12.19 | 12.22 | 11.31 | 11.31 | 11.31 | 11.81 | | 2005 | 12.76 | 12.19 | 12.19 | 12.71 | 11.82 | 11.79 | 11.80 | 12.30 | | 2006 | 12.76 | 12.07 | 12.70 | 12.71 | 11.82 | 11.79 | 11.80 | 12.30 | | | 10.34 | 10.25 | 10.27 | 10.29 | 9.39 | 9.37 | 9.38 | 9.88 | | 2008 | | | | | | 8.40 | | 8.89 | | 2009
2010 | 9.36
8.63 | 9.28
8.55 | 9.25
8.48 | 9.30
8.55 | 8.37
7.60 | 7.67 | 8.39
7.63 | 8.89 | | | | | | | | | | | | 2011 | 8.70 | 8.62 | 8.54 | 8.62 | 7.66 | 7.74 | 7.70 | 8.20 | | 2012 | 8.91 | 8.83 | 8.75 | 8.83 | 7.87 | 7.95 | 7.91 | 8.42 | | 2013 | 9.12 | 9.04 | 8.96 | 9.04 | 8.08 | 8.16 | 8.12 | 8.62 | | 2014 | 9.72 | 9.63 | 9.55 | 9.63 | 8.67 | 8.75 | 8.71 | 9.22 | | 2015 | 9.29 | 9.21 | 9.13 | 9.21 | 8.25 | 8.33 | 8.29 | 8.79 | | 2016 | 9.31 | 9.23 | 9.15 | 9.23 | 8.27 | 8.35 | 8.31 | 8.82 | | 2017 | 9.28 | 9.20 | 9.12 | 9.20 | 8.24 | 8.32 | 8.28 | 8.79 | | 2018 | 9.44 | 9.36 | 9.28 | 9.36 | 8.40 | 8.48 | 8.44 | 8.94 | | 2019 | 9.63 | 9.55 | 9.47 | 9.55 | 8.59 | 8.67 | 8.63 | 9.13 | | 2020 | 9.77 | 9.68 | 9.60 | 9.69 | 8.72 | 8.80 | 8.76 | 9.27 | | 2021 | 10.08 | 9.99 | 9.91 | 10.00 | 9.03 | 9.11 | 9.07 | 9.58 | | 2022 | 10.18 | 10.09 | 10.01 | 10.09 | 9.13 | 9.21 | 9.17 | 9.68 | | 2023 | 10.55 | 10.46 | 10.38 | 10.46 | 9.50 | 9.58 | 9.54 | 10.05 | | 2024 | 10.65 | 10.56 | 10.47 | 10.56 | 9.59 | 9.68 | 9.64 | 10.15 | | 2025 | 11.15 | 11.06 | 10.97 | 11.06 | 10.09 | 10.18 | 10.14 | 10.65 | | | | | | | | | | | | 2026-40 | 11.15 | 11.06 | 10.97 | 11.06 | 10.09 | 10.18 | 10.14 | 10.65 | | Levelized | ı | | | | | | | | | 2.03% | 10.45 | 10.37 | 10.30 | 10.37 | 9.42 | 9.49 | 9.45 | 9.96 | powered by perspective^o YAG___AESC2005Results 34 ### Vermont Retail Avoided Cost (2005\$/MMBtu) | | | Resid | ential | | Comme | All | | | |----------------------|---------------------|----------------|--------------|-------|----------------|---------|-------|--------| | Year | Existing
Heating | New
Heating | Hot
Water | All | Non
Heating | Heating | All | Retail | | | | | | | | | | | | 2005 | 11.50 | 11.42 | 11.32 | 11.41 | 10.29 | 10.38 | 10.34 | 10.93 | | 2006 | 11.98 | 11.90 | 11.80 | 11.89 | 10.77 | 10.87 | 10.82 | 11.41 | | 2007 | 11.64 | 11.56 | 11.46 | 11.55 | 10.43 | 10.52 | 10.48 | 11.07 | | 2008 | 9.65 | 9.58 | 9.50 | 9.58 | 8.46 | 8.55 | 8.51 | 9.10 | | 2009 | 8.67 | 8.60 | 8.53 | 8.60 | 7.49 | 7.57 | 7.53 | 8.12 | | 2010 | 7.93 | 7.86 | 7.79 | 7.86 | 6.75 | 6.83 | 6.79 | 7.38 | | 2011 | 7.99 | 7.92 | 7.85 | 7.92 | 6.81 | 6.89 | 6.85 | 7.44 | | 2012 | 8.19 | 8.13 | 8.05 | 8.13 | 7.02 | 7.09 | 7.06 | 7.64 | | 2013 | 8.39 | 8.32 | 8.24 | 8.32 | 7.21 | 7.29 | 7.25 | 7.84 | | 2014 | 8.96 | 8.89 | 8.81 | 8.88 | 7.77 | 7.85 | 7.81 | 8.40 | | 2015 | 8.55 | 8.48 | 8.41 | 8.48 | 7.37 | 7.45 | 7.41 | 8.00 | | 2016 | 8.57 | 8.51 | 8.43 | 8.50 | 7.40 | 7.47 | 7.43 | 8.02 | | 2017 | 8.55 | 8.48 | 8.40 | 8.48 | 7.37 | 7.44 | 7.41 | 7.99 | | 2018 | 8.69 | 8.63 | 8.55 | 8.62 | 7.51 | 7.59 | 7.55 | 8.14 | | 2019 | 8.88 | 8.81 | 8.73 | 8.80 | 7.70 | 7.77 | 7.73 | 8.32 | | 2020 | 9.01 | 8.94 | 8.86 | 8.93 | 7.82 | 7.90 | 7.86 | 8.45 | | 2021 | 9.30 | 9.23 | 9.15 | 9.23 | 8.12 | 8.20 | 8.16 | 8.75 | | 2022 | 9.40 | 9.32 | 9.24 | 9.32 | 8.21 | 8.29 | 8.25 | 8.84 | | 2023 | 9.75 | 9.68 | 9.59 | 9.67 | 8.56 | 8.64 | 8.60 | 9.19 | | 2024 | 9.85 | 9.77 | 9.69 | 9.77 | 8.65 | 8.74 | 8.70 | 9.29 | | 2025 | 10.32 | 10.25 | 10.16 | 10.25 | 9.13 | 9.22 | 9.17 | 9.76 | | 2026-40
Levelized | 10.32 | 10.25 | 10.16 | 10.25 | 9.13 | 9.22 | 9.17 | 9.76 | | 2.03% | 9.68 | 9.61 | 9.52 | 9.60 | 8.49 | 8.57 | 8.53 | 9.12 | powered by perspective° #### **Uncertainties about Future Costs** - North American gas prices - Supply and demand response to current market - Long term gas supply response in U.S. and Canada - Availability of LNG - Climate change regulation and future of gas for power generation - Shifting capacity towards Dawn away from the Gulf Coast - Recent NEGM contracting has tapped Dawn Hub in southwestern Ontario powered by perspective° YAG___AESC2005Results 36 ## Comparison With Previous Study for 2010 – Wholesale Avoided Cost | | AES | C 2003 | AESC 2005 | | | | |----------------|----------|---------------|-----------|---------------|--|--| | 2010 | | North/Central | | North/Central | | | | | South NE | NE | South NE | NE | | | | Annual Average | \$5.15 | \$5.02 | \$5.90 | \$5.86 | | | | 3 Month Winter | \$6.74 | \$6.49 | \$8.30 | \$7.75 | | | | 9 Month Summer | \$4.33 | \$4.30 | \$4.87 | \$4.82 | | | | 5 Month Winter | \$6.42 | \$6.16 | \$7.39 | \$7.03 | | | | 7 Month Summer | \$4.23 | \$4.21 | \$4.86 | \$4.80 | | | | 7 Month Winter | \$6.19 | \$5.95 | \$6.92 | \$6.64 | | | | 5 Month Summer | \$4.09 | \$4.11 | \$4.82 | \$4.76 | | | powered by perspective^o #### **Other Fuels Forecasts** - Other fuels forecasts, except for wood, derive generally from oil prices - Oil price forecast based on analysis of futures and fundamentals - Near term oil markets will remain tight, with an initial decline from recent highs - After 2010, new supplies will emerge to meet demand, bringing down oil prices - Overall world demand will increase and gradually raise prices - Oil prices are notoriously susceptible to short term thinking about supply security and episodic disruptions and contain a risk premium not related to fundamentals powered by perspective | Year | US
Composite
RAC Oil
Price | US
Composite
RAC Oil
Price | US Average
(Base) No.2
Distillate | US Average
(Base) No.
6 Resid <
1% S | U.S. Propane (Consumer Grade) Wholesale Price | U.S.
Refiners
Price of
Kerosene | CONSULTI | |------|-------------------------------------|-------------------------------------|---|---|---|--|----------| | | \$/bbI | \$/MMBtu | \$/MMBtu | \$/MMBtu | \$/MMBtu | \$/MMBtu | | | 2005 | 45.60 | 7.86 | 9.39 | 7.25 | 9.39 | 9.89 | | | 2006 | 46.40 | 8.01 | 9.54 | 7.40 | 9.54 | 10.04 | | | 2007 | 44.40 | 7.65 | 9.19 | 7.05 | 9.19 | 9.68 | | | 2008 | 43.30 | 7.47 | 9.01 | 6.87 | 9.01 | 9.51 | | | 2009 | 44.50 | 7.67 | 9.21 | 7.07 | 9.21 | 9.71 | | | 2010 | 47.20 | 8.14 | 9.68 | 7.54 | 9.68 | 10.17 | | | 2011 | 45.50 | 7.84 | 9.38 | 7.24 | 9.38 | 9.88 | | | 2012 | 43.80 | 7.55 | 9.09 | 6.95 | 9.09 | 9.59 | | | 2013 | 42.10 | 7.26 | 8.80 | 6.66 | 8.80 | 9.29 | | | 2014 | 40.40 | 6.97 | 8.51 | 6.37 | 8.51 | 9.00 | | | 2015 | 38.60 | 6.66 | 8.20 | 6.06 | 8.20 | 8.69 | | | 2016 | 38.90 | 6.71 | 8.25 | 6.10 | 8.24 | 8.74 | | | 2017 | 39.60 | 6.83 | 8.37 | 6.23 | 8.37 | 8.86 | | | 2018 | 40.30 | 6.95 | 8.49 | 6.35 | 8.49 | 8.99 | | | 2019 | 41.00 | 7.07 | 8.61 | 6.47 | 8.61 | 9.11 | | | 2020 | 41.70 | 7.19 | 8.73 | 6.59 | 8.73 | 9.23 | | | 2021 | 42.40 | 7.32 | 8.85 | 6.71 | 8.85 | 9.35 | | | 2022 | 43.10 | 7.44 | 8.98 | 6.84 | 8.97 | 9.47 | | | 2023 | 43.80 | 7.56 | 9.10 | 6.96 | 9.10 | 9.59
| | | 2024 | 44.60 | 7.68 | 9.22 | 7.08 | 9.22 | 9.72 | | | 2025 | 45.30 | 7.80 | 9.34 | 7.20 | 9.34 | 9.84 | | #### Key Drivers of Power Prices and Avoided Cost ICF - Spot market energy prices are impacted by fossil fuel prices and availability, particularly natural gas, and by transmission congestion charges. Environmental allowance also have a significant impact on energy prices. - Local infrastructure (transmission) constraints can contribute to high degree of price differentiation across sub-zones. - Capacity value is dependent on the supply of MW available to serve the peak demand requirements. Capacity value is subject to similar infrastructure issues to energy prices. - Capacity prices are subject to an uncertain future in terms of the structure which will be implemented for capacity markets going forward. - Dependent on the market design, the value of capacity may not be apparent from the price signal only. - Pure capacity value in an equilibrium market is reflective of the return of and on capital that a unit serving the marginal demand need has. - The individual energy and capacity price drivers are discussed in further detail in the following slides. powered by perspective YAG___AESC2005Results 44 #### Annual Energy Avoided Costs for Select Years | CF By State (2005\$/kWh) | Year | СТ | MA | ME | NH | RI | VT | |------------------------|-------|-------|-------|-------|-------|-------| | 2005 | 0.071 | 0.065 | 0.063 | 0.064 | 0.065 | 0.068 | | 2006 | 0.082 | 0.074 | 0.071 | 0.072 | 0.075 | 0.077 | | 2007 | 0.085 | 0.077 | 0.073 | 0.075 | 0.077 | 0.079 | | 2008 | 0.068 | 0.065 | 0.061 | 0.063 | 0.065 | 0.065 | | 2009 | 0.055 | 0.052 | 0.049 | 0.051 | 0.052 | 0.053 | | 2012 | 0.050 | 0.049 | 0.047 | 0.048 | 0.049 | 0.049 | | 2016 | 0.051 | 0.051 | 0.048 | 0.050 | 0.050 | 0.051 | | 2020 | 0.059 | 0.058 | 0.056 | 0.058 | 0.058 | 0.058 | | 2030 | 0.065 | 0.065 | 0.063 | 0.064 | 0.065 | 0.065 | | 2040 | 0.065 | 0.065 | 0.063 | 0.064 | 0.064 | 0.065 | | Levelized
2005-2040 | 0.061 | 0.060 | 0.057 | 0.059 | 0.059 | 0.060 | | Levelized
2006-2010 | 0.068 | 0.063 | 0.060 | 0.062 | 0.063 | 0.064 | | Levelized
2006-2020 | 0.058 | 0.056 | 0.053 | 0.055 | 0.056 | 0.056 | Levelized at a 2.03 percent real discount rate. powered by perspective _AESC2005Results 45 #### **Annual Capacity Avoided Costs for Select** Years By State (2005\$/kW-yr) | Year | СТ | MA | ME | NH | RI | VT | |------------------------|--------|--------|--------|--------|--------|--------| | 2005 | 20.332 | 6.637 | 0.000 | 3.616 | 3.616 | 3.616 | | 2006 | 52.243 | 40.920 | 23.304 | 36.350 | 36.350 | 36.350 | | 2007 | 54.462 | 45.076 | 20.172 | 41.283 | 41.283 | 41.283 | | 2008 | 67.588 | 63.127 | 19.462 | 62.635 | 62.635 | 62.635 | | 2009 | 72.019 | 67.496 | 17.895 | 66.962 | 66.962 | 66.962 | | 2012 | 80.444 | 76.753 | 66.810 | 76.100 | 76.100 | 76.100 | | 2016 | 79.577 | 80.721 | 68.230 | 77.188 | 77.188 | 77.188 | | 2020 | 76.392 | 78.148 | 58.896 | 75.267 | 75.267 | 75.267 | | 2030 | 78.014 | 79.542 | 76.468 | 78.796 | 78.796 | 78.796 | | 2040 | 36.090 | 36.809 | 35.718 | 36.459 | 36.459 | 36.459 | | Levelized
2005-2040 | 68.041 | 66.728 | 51.998 | 64.964 | 64.964 | 64.964 | | Levelized
2006-2010 | 63.956 | 57.086 | 21.693 | 55.048 | 55.048 | 55.048 | | Levelized
2006-2020 | 73.370 | 70.499 | 47.760 | 68.296 | 68.296 | 68.296 | Levelized at a 2.03 percent real discount rate. powered by perspective^o YAG___AESC2005Results 46 #### Annual Energy Avoided Costs for Select Years By State (nominal\$/kWh) | Year | СТ | MA | ME | NH | RI | VT | |------------------------|-------|-------|-------|-------|-------|-------| | 2005 | 0.071 | 0.065 | 0.063 | 0.064 | 0.065 | 0.068 | | 2006 | 0.084 | 0.076 | 0.073 | 0.074 | 0.076 | 0.078 | | 2007 | 0.089 | 0.081 | 0.077 | 0.079 | 0.081 | 0.082 | | 2008 | 0.073 | 0.069 | 0.065 | 0.068 | 0.069 | 0.070 | | 2009 | 0.060 | 0.057 | 0.053 | 0.055 | 0.057 | 0.058 | | 2012 | 0.058 | 0.057 | 0.055 | 0.056 | 0.057 | 0.057 | | 2016 | 0.065 | 0.065 | 0.062 | 0.064 | 0.064 | 0.065 | | 2020 | 0.082 | 0.081 | 0.078 | 0.080 | 0.081 | 0.082 | | 2030 | 0.113 | 0.113 | 0.109 | 0.112 | 0.113 | 0.114 | | 2040 | 0.142 | 0.141 | 0.138 | 0.139 | 0.140 | 0.142 | | Levelized
2005-2040 | 0.084 | 0.082 | 0.079 | 0.081 | 0.082 | 0.083 | | Levelized
2006-2010 | 0.074 | 0.068 | 0.065 | 0.067 | 0.069 | 0.070 | | Levelized
2006-2020 | 0.069 | 0.067 | 0.063 | 0.065 | 0.066 | 0.067 | Levelized at a 4.33 percent nominal discount rate. powered by perspective° | Annual Capacity Avoided Costs for Select
Years By State (nominal\$/kW-yr) | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|--|--|--| | Year | СТ | MA | ME | NH | RI | VT | | | | | 2005 | 20.332 | 6.637 | 0.000 | 3.616 | 3.616 | 3.616 | | | | | 2006 | 53.419 | 41.841 | 23.828 | 37.167 | 37.167 | 37.167 | | | | | 2007 | 56.941 | 47.128 | 21.089 | 43.161 | 43.161 | 43.161 | | | | | 2008 | 72.253 | 67.485 | 20.805 | 66.958 | 66.958 | 66.958 | | | | | 2009 | 78.723 | 73.779 | 19.561 | 73.196 | 73.196 | 73.196 | | | | | 2012 | 94.002 | 89.689 | 78.070 | 88.926 | 88.926 | 88.926 | | | | | 2016 | 101.645 | 103.106 | 87.151 | 98.594 | 98.594 | 98.594 | | | | | 2020 | 106.659 | 109.111 | 82.231 | 105.089 | 105.089 | 105.089 | | | | | 2030 | 136.067 | 138.733 | 133.371 | 137.432 | 137.432 | 137.432 | | | | | 2040 | 78.633 | 80.200 | 77.822 | 79.437 | 79.437 | 79.437 | | | | | Levelized
2005-2040 | 93.349 | 91.551 | 71.348 | 89.130 | 89.130 | 89.130 | | | | | Levelized
2006-2010 | 68.277 | 60.943 | 23.159 | 58.768 | 58.768 | 58.768 | | | | | Levelized
2006-2020 | 86.543 | 83.158 | 56.339 | 80.560 | 80.560 | 80.560 | | | | #### **Wholesale Energy Prices Reflect Market Fundamentals** - Fuel prices - Growth in energy demand - Transmission constraints (energy prices include congestion costs and transmission losses) - **Environmental costs** - New unit operating costs powered by perspective° YAG___AESC2005Results #### Load Growth Assumptions are a Key Driver of ICF **Potential Avoided Costs** | Parameter | New
England | Boston | Rest of
Connecticut | SWCT | Rest of
Pool | Maine | |---|----------------|--------|------------------------|--------|-----------------|--------| | 2005 Weather Normalized Net Energy Load (GWh) | 126,495 | 25,139 | 16,080 | 16,148 | 57,182 | 11,947 | | Annual Energy Growth | | | | | | | | 2005-2006 AAGR | 2.0 | 2.0 | 2.0 | 2.1 | 2.0 | 1.8 | | 2007-2010 AAGR | 1.5 | 1.5 | 1.5 | 1.6 | 1.6 | 1.4 | | 2011-2020 AAGR | 1.5 | 1.5 | 1.5 | 1.6 | 1.5 | 1.3 | | 2021 – forward AAGR | 1.6 | 1.5 | 1.5 | 1.7 | 1.6 | 1.4 | : ISO-NE Capacity, Energy Loads and Transmission (CELT) Report April 2005 adjusted to reflect load prior to savings from incremental demand side savings programs. - Demand and load growth in New England has historically been below the national average growth level. - Energy and peak demand are both expected to grow slightly less than two percent per year throughout the forecast horizon. The long-term growth rate (post 2014) in New England is roughly 1.5% annually. The U.S. average is approximately 2.5% per year. - This study accounted for sub-regional differences in growth rates. Some of the faster growing zones include New Hampshire, Southwest Connecticut and Rhode Island. Some of the slower growing regions include Western Massachusetts and Norwalk. The New England RTEP study was used to derive regional growth expectations. **powered** by **perspective**° _AESC2005Results 51 #### Transmission Constraints Also Play a Key Role ICF - This study considered all 13 RTEP sub-regions as individual zones. This characterization captures a reasonable set of constraints and transfer potential across areas and as well as major pricing or dispatch differentials across these areas. - The sub-regions are also interconnected with external power regions including Hydro Quebec and New Brunswick and New York. Transmission flows between these regions will be solved for endogenously. - In this analysis ICF also considered future transmission developments in the New England region. Some of the major upgrades considered include Phase 1 and Phase 11 of the Southwest Connecticut Reliability Project, the Southern New England Reinforcement Project, the NSTAR 345kV Transmission Reliability Project and the Northeast Reliability Interconnect Project. powered by perspective° #### Final CAIR and Hg Rule Comparison - NOx **Market Outlook** The Clean Air 23 State + DC Annual NOx Interstate Rule is Program 28 States + DC Annual modeled in this Description plus NOx Program 25 state + DC Ozone Seasor analysis. NOx Program Annual Program Under CAIR NOx 2009: 1.50 Million Tons 2015: 1.25 Million Tons limitations are 2010: 1.60 Million Tons (200,000 ton CSP in 2009) Caps imposed on most 2015: 1.33 Million Tons Ozone Season Program 2009: 0.568 Million Tons eastern states 2015: 0.485 Million Tons under a cap and The Phase 1 caps in the final annual and ozone trade program. season NOx programs, as well as, the proposed annual NOx program are all based on a 0.15 lb/MMBtu rate decreasing to 0.125 lb/MMBtu in 2015. EPA has NOx caps will exist proposed including NJ and DE in the annual NOx on an annual and program. They are currently only in the ozone seasor program. RI and NH have the option to opt into the Other Comments seasonal basis. ozone season NOx program. SIP Call allowances can be banked into the CAIR Ozone Season NOx program, NOx caps will not into the annual program. In the proposed rule SIP begin in 2009 and Call allowances could be banked into the annual NOx tighten in 2015. program. YAG___AESC2005Results 55 powered by perspective #### Final CAIR and Hg Rule Comparison – SO2 and ICF **Hg Market Outlook** | | sc |)2 | Mer | cury | |----------------
--|--|--|---| | | Proposed | Final | Proposed | Final | | Description | 28 States + DC
Annual SO2 Program | 23 States + DC
Annual SO2
Program | National Annual
Cap and Trade
Program | National Annual
Cap and Trade
Program | | Caps | Retirement Ratios for
Title IV SO2
Allowances
2010: 2:1
2015: 2.86:1 | Retirement Ratios
for Title IV SO2
Allowances
2010: 2:1
2015: 2.86:1 | 2010: 34 tons
2018: 15 tons
(Safety Valve Hg
Price of
\$35,000/lb) | 2010: 38 tons
2018: 15 tons
(No Safety Valve
Hg Price) | | Other Comments | EPA has proposed in
the CAIR SC | • | | | - SO2, similar to NOx, is controlled under the CAIR rule affecting most eastern states. This implementation affects the allowance trading ratios in the eastern states under Title IV of the Clean Air Act. - The Clean Air Mercury Rule implements a national tradable tonnage cap for Mercury at 38 tons in 2010 and reducing to 15 tons in 2018. powered by perspective° YAG___AESC2005Results #### Environmental Regulations will Affect Prices - ICF **CO2 Market Outlook** | Year 2005 \$/ton CO ₂ | | | | | |------------------------------------|------------|------------|------------|------------| | Prices | | | | | | Scenario | 2010 | 2015 | 2020 | 2025 | | None | \$
- | \$
- | \$
- | \$
- | | Mild | \$
3.1 | \$
4.4 | \$
6.2 | \$
8.6 | | Moderate | \$
7.3 | \$
10.3 | \$
14.4 | \$
20.2 | | Stringent to No Policy
Range | \$
11.5 | \$
16.1 | \$
22.6 | \$
31.7 | | Probabilities | | | | | | Scenario | 2010 | 2015 | 2020 | 2025 | | None | 80% | 30% | 10% | 5% | | Mild | 20% | 50% | 45% | 40% | | Moderate | 0% | 20% | 40% | 45% | | Stringent to No Policy
Range | 0% | 0% | 5% | 10% | | ICF Expected CO ₂ Price | \$
0.6 | \$
4.2 | \$
9.7 | \$
15.7 | • In addition to the national expected case, a northeast regional CO2 program was considered to be in place as a precursor to the national program. powered by perspective° ### Summary of Northeast/Mid-Atlantic (NEMA) RPS Policies impacting New Renewable Generation | Regional
Market | State Incremental (i.e., beyond existing) Standar
2005 and Later | | | | | | | |--------------------|---|--|--|--|--|--|--| | | Connecticut (Class I) | 1.5% in 2005 growing to 7% in 2010 | | | | | | | | Massachusetts | 2% in 2005 growing to 4% in 2009 plus 1% growth per year thereafter | | | | | | | NEPOOL
New | Rhode Island | 3% by 2007, increasing to 4.5% in 2010, increasing to 8.5% in 2014, increasing to 16% in 2019 and thereafter | | | | | | | York | New York | 1% in 2006 growing to 8% in 2013 | | | | | | | PJM
(NEMA) | New Jersey (Class I) | 0.75% in 2005, 1% in 2006, 4% in 2012 | | | | | | | (INEIVIA) | Pennsylvania (proposed Tier I) | 1.5% in 2006 growing by 0.5% per year to 8.0% in 2020 and thereafter. | | | | | | | | Maryland (Tier I) | 0.5% in 2006, growing to 7% in 2018 | | | | | | - All renewable market assumptions have been normalized to reflect state requirements for new renewable generation. Actual state renewable standards are well above those presented above. For instance, Connecticut, New Jersey, and Maryland have Class II renewable requirements. - All states allow wind, landfill gas, biomass gasification, fuel cells, geothermal, solar, small hydro, and tidal renewables. - Note that the PA RPS is prorated by 50% to account for Midwest ISO and existing renewable expected contribution to meeting RPS standard. In addition, the requirement has been prorated to take into account the solar tier component. The resultant RPS begins at 0.75% in 2006 and grows to 3.75% in 2020 and thereafter. powered by perspective^o YAG___AESC2005Results 58 ## New Unit Performance and Operating Costs will Affect Future Energy Prices | On-line Year | Combined Cycle | Cogen | Combustion
Turbine | LM 6000 | |--------------|----------------|-------|-----------------------|---------| | 2010 | 6,800 | 6,144 | 10,547 | 9,265 | | 2015 | 6,672 | 5,976 | 10,321 | 9,066 | | 2020 | 6,553 | 5,813 | 10,100 | 8,872 | | 2025 | 6,447 | 5,653 | 10,100 | 8,719 | | 2030 | 6,342 | 5,653 | 10,100 | 8,719 | Over-time, technological improvements are anticipated such that new units coming on will be more efficient than prior vintages of similar unit types. As units come on, these newer units will tend to reduce overall energy prices. powered by perspective° #### Post-Katrina Natural Gas Price Forecast Update Moves Energy Price Projections Up 28 Percent | | Initial Forecast | | | Revised | Percent
Change | | |------------------------|---------------------------------|-----------------------------------|----------------------------------|---------------------------------|----------------------------------|----------------------------| | Year | Gas Price
(2005\$/
mmbtu) | Implied
Heat Rate
(btu/kWh) | Energy
Price (2005\$
/MWh) | Gas Price
(2005\$/
mmbtu) | Energy
Price (2005\$
/MWh) | Gas and
Energy
Price | | 2005 | 6.89 | 8,259 | 56.9 | 7.88 | 65.1 | 14% | | 2006 | 6.50 | 8,935 | 58.1 | 8.33 | 74.5 | 28% | | 2007 | 5.38 | 9,645 | 51.8 | 8.02 | 77.3 | 49% | | 2008 | 4.44 | 10,489 | 46.6 | 6.16 | 64.7 | 39% | | 2009 | 4.39 | 9,904 | 43.5 | 5.25 | 52.0 | 20% | | 2010 | 4.55 | 9,926 | 45.2 | 4.55 | 45.2 | 0% | | Levelized
2006-2010 | 5.07 | NA | 49.2 | 6.50 | 63.1 | 28% | Levelized at a 2.03 percent real discount rate. ■ A near-term adjustment was made to the energy price forecast to account for the affect of the hurricane Katrina on natural gas production and distribution in the gulf. This adjustment affected the near-term only. The adjustment was an off-line adjustment from the existing modeling runs holding the implied heat rate flat. An off-line adjustment was used as the report was near completion at the time of the meeting. Note, the changes were made regionally and by time of day; Rhode Island is shown for explicative purposes. powered by perspective° YAG___AESC2005Results 60 #### Annual Wholesale Energy Price for Select Years By State (2005\$/kWh) | Year | СТ | MA | ME | NH | RI | VT | |------------------------|-------|-------|-------|-------|-------|-------| | 2005 | 0.071 | 0.065 | 0.063 | 0.064 | 0.065 | 0.068 | | 2006 | 0.082 | 0.074 | 0.071 | 0.072 | 0.075 | 0.077 | | 2007 | 0.085 | 0.077 | 0.073 | 0.075 | 0.077 | 0.079 | | 2008 | 0.068 | 0.065 | 0.061 | 0.063 | 0.065 | 0.065 | | 2009 | 0.055 | 0.052 | 0.049 | 0.051 | 0.052 | 0.053 | | 2012 | 0.050 | 0.049 | 0.047 | 0.048 | 0.049 | 0.049 | | 2016 | 0.051 | 0.051 | 0.048 | 0.050 | 0.050 | 0.051 | | 2020 | 0.059 | 0.058 | 0.056 | 0.058 | 0.058 | 0.058 | | 2030 | 0.065 | 0.065 | 0.063 | 0.064 | 0.065 | 0.065 | | 2040 | 0.065 | 0.065 | 0.063 | 0.064 | 0.064 | 0.065 | | Levelized
2005-2040 | 0.061 | 0.060 | 0.057 | 0.059 | 0.059 | 0.060 | | Levelized
2006-2010 | 0.068 | 0.063 | 0.060 | 0.062 | 0.063 | 0.064 | | Levelized
2006-2020 | 0.058 | 0.056 | 0.053 | 0.055 | 0.056 | 0.056 | Levelized at a 2.03 percent real discount rate. powered by perspective^o #### **Annual Wholesale Energy Prices By State** (continued) - The energy price forecast is very closely tied to the gas price forecast. The energy prices are very strong throughout the forecast given the dominance of oil and gas fired generation in the New England region. - The near-term prices in particular are very strongly tied to the gas price forecast. New unit efficiency and environmental policies only play a role in the mid to long-term as new units come online to meet growing demand and environmental polices become more stringent. - On a zonal level, in the near-term, energy prices are higher in the import constrained regions of Norwalk, Southwest Connecticut and Norwalk. Overall, prices also tend to be higher in zones west of the East/West constraint. powered by perspective YAG___AESC2005Results #### Wholesale Capacity Prices Also Reflect Market ICF **Fundamentals** - Market design (ICAP / LICAP / Bundled or others) this analysis assumes that a LICAP market structure will exist going forward. - Transmission constraints under LICAP, locational value is created due to transmission constraints. In the most extreme cases, constraints will strand megawatts or will isolate load resulting in very low or very high capacity value respectively. - Growth in peak demand - New unit costs powered by perspective _AESC2005Results 63 #### **New England ISO Proposed Demand Curve** - The newly proposed capacity demand curves are intended to allow the markets to settle at a reliability level consistent with the willingness to pay for reliability. - Maine, Connecticut, NEMA/Boston, Southwest Connecticut, and Rest-of-Pool NEPOOL have a proposed locational ICAP market with a demand curve price mechanism. This analysis included the use of demand curves in January 2006. The latest FERC decision to delay the implementation of LICAP until no earlier than October 1, 2006, came toward the end of this study. We do not believe this decision would have significant impact on the total avoided capacity payments. EBCC = Estimated Benchmark Capacity Cost EBCC = Estimated Benchmark Capacity Cost C = Capacity CC = Capacity CC = Objective Capability CL_{bus} = The Capacity at which price equals 2 * EBCC C_{Tayon} = Target long-run average capacity C_{Tayon} = Capacity at the kink in the demand curve $d = C_k \cdot OC$ powered by perspective^o YAG___AESC2005Results #### **Peak Demand Growth Assumptions** | Parameter | New
England | Boston | Rest
of
Connecticut | SWCT | Rest of
Pool | Maine | |--|----------------|--------|------------------------|-------|-----------------|-------| | 2005 Net Internal Demand ¹ (MW) | 26,400 | 5,434 | 3,516 | 3,605 | 11,859 | 1,986 | | Annual Peak (and NID) Growth | | | | | | | | 2005-2006 AAGR | 2.5 | 2.6 | 2.4 | 2.3 | 2.7 | 2.4 | | 2007-2010 AAGR | 1.5 | 1.5 | 1.4 | 1.3 | 1.6 | 1.4 | | 2011-2020 AAGR | 1.4 | 1.5 | 1.3 | 1.3 | 1.5 | 1.3 | | 2021 – forward AAGR | 1.6 | 1.6 | 1.4 | 1.4 | 1.7 | 1.4 | ^{1.} Net internal demand (NID) is equal to the peak load less interruptible load and direct control load management Source: ISO-NE Capacity, Energy Loads and Transmission (CELT) Report April 2005 adjusted to reflect load prior to savings from incremental demand side savings programs. - Demand growth in New England has historically been below the national average growth level. The long-term growth rate (post 2014) in New England is roughly 1.5% annually. The U.S. average is approximately 2.5% per year. - This study accounted for sub-regional differences in growth rates. Some of the faster growing zones include New Hampshire, Southwest Connecticut and Rhode Island. Some of the slower growing regions include Western Massachusetts and Norwalk. The New England RTEP study was used to derive regional growth expectations. powered by perspective #### Technology Costs will Drive Both Capacity and ICF **Energy Value** | | CC / Cogen | Combustion
Turbine | LM6000 | <u>Wind</u> | |---|----------------|-----------------------|--------|----------------| | New Plant All-In Levelized Capital Cost (2005\$/kW) | | | | | | Connecticut | 855 | 574 | 1018 | 1906 | | Boston | 914 | 606 | 1041 | 1969 | | Southwest Connecticut | 892 | 596 | 1035 | - | | Rest of Pool | 837 | 560 | 974 | 1844 | | Maine | 792 | 547 | 960 | 1722 | | Financing Costs for New Unplanned Builds | CC / Cogen | CT/LM6 | 000 | <u>Wind</u> | | Debt/Equity Ratio (%) | 45/55 | 30/70 |) | 45/55 | | Nominal Debt Rate (%) | 8 | 9 | | 8 | | Nominal After Tax Return on Equity (%) | 13 | 13 | | 13 | | Income Taxes ¹ (%) | 41.0/39.9/40.8 | 41.0/39.9 | /40.8 | 41.0/39.9/40.8 | | Other Taxes ^{2,3} (%) | 1.34/1.23/1.09 | 1.34/1.23 | /1.09 | 1.34/1.23/1.09 | | General Inflation Rate (%) | 2.3 | 2.3 | | 2.3 | | Levelized Real Capital Charge Rate ² (%) | 13.1/12.9/12.8 | 14.3/14.1 | /14.1 | 13.7/13.5/13.4 | Production tax and other tax credits assumed to be available through 2009 and are included directly in the capital costs or capital charge rate. powered by perspective^o YAG___AESC2005Results 66 #### Technology Costs will Drive Both Capacity and ICF **Energy Value** - Average New England capital costs start at over \$800/kW (real 2005\$) for combined cycles and cogeneration facilities, at roughly \$564/kW (real 2005\$) for combustion turbines and at roughly \$1000/kW (real 2005\$) for LM 6000s. These capital costs remain flat over the forecast period. - Costs vary regionally within New England based on labor and site costs as well as temperature and altitude adjustments. In particular, costs are highest in Connecticut and Boston and lowest in Maine. - The build mix will be determined through economics for units allowed. New coal facilities are not permitted in the New England marketplace. powered by perspective ^{2.} Includes state taxes of 7.5, 8.9, 9.5, 8.5, 9.0 and 9.75 percent in Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont respectively. 3. Includes insurance costs of 0.3 percent for all the sub-regions. #### Annual Wholesale Market Capacity Prices for Select Years By State (2005\$/kW-yr) | Year | СТ | MA | ME | NH | RI | VT | |------------------------|--------|--------|--------|--------|--------|--------| | 2005 | 6.783 | 3.908 | 0.000 | 2.662 | 2.662 | 2.662 | | 2006 | 48.378 | 34.873 | 23.304 | 34.548 | 34.548 | 34.548 | | 2007 | 51.479 | 39.500 | 20.172 | 39.132 | 39.132 | 39.132 | | 2008 | 65.040 | 63.019 | 19.462 | 62.436 | 62.436 | 62.436 | | 2009 | 69.546 | 67.385 | 17.895 | 66.758 | 66.758 | 66.758 | | 2012 | 78.325 | 76.681 | 66.810 | 75.967 | 75.967 | 75.967 | | 2016 | 79.577 | 80.721 | 68.230 | 77.188 | 77.188 | 77.188 | | 2020 | 76.392 | 78.148 | 58.896 | 75.267 | 75.267 | 75.267 | | 2030 | 78.014 | 79.542 | 76.468 | 78.796 | 78.796 | 78.796 | | 2040 | 36.090 | 36.809 | 35.718 | 36.459 | 36.459 | 36.459 | | Levelized
2005-2040 | 66.745 | 66.167 | 51.998 | 64.742 | 64.742 | 64.742 | | Levelized
2006-2010 | 61.095 | 54.628 | 21.693 | 54.120 | 54.120 | 54.120 | | Levelized
2006-2020 | 71.811 | 69.578 | 47.760 | 67.922 | 67.922 | 67.922 | Levelized at a 2.03 percent real discount rate. powered by perspective^o YAG____AESC2005Results #### Annual Realized Out of Market Cost for Select ICF Years By State (2005\$/kW-yr) | Year | СТ | MA | ME | NH | RI | VT | |------------------------|--------|-------|------|-------|-------|-------| | 2005 | 13.549 | 2.728 | 0.00 | 0.954 | 0.954 | 0.954 | | 2006 | 3.865 | 6.047 | 0.00 | 1.801 | 1.801 | 1.801 | | 2007 | 2.983 | 5.576 | 0.00 | 2.151 | 2.151 | 2.151 | | 2008 | 2.547 | 0.108 | 0.00 | 0.199 | 0.199 | 0.199 | | 2009 | 2.473 | 0.111 | 0.00 | 0.204 | 0.204 | 0.204 | | 2012 | 2.119 | 0.072 | 0.00 | 0.133 | 0.133 | 0.133 | | 2016 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2020 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2030 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2040 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Levelized
2005-2040 | 1.191 | 0.558 | 0.00 | 0.215 | 0.215 | 0.215 | | Levelized
2006-2010 | 2.858 | 2.458 | 0.00 | 0.927 | 0.927 | 0.927 | | Levelized
2006-2020 | 1.348 | 0.913 | 0.00 | 0.360 | 0.360 | 0.360 | Levelized at a 2.03 percent real discount rate. Rest of Pool out of Market Costs are distributed equally across the RTEP zones. powered by perspective° #### Annual Wholesale Capacity Value and Out-of-**Market Costs Comprise the Avoided** Capacity Value - As discussed earlier, the capacity price in this forecast is reflected under the locational ICAP zones as per the current LICAP proposal. These zonal prices (Maine, Boston, Southwest Connecticut, Rest of Connecticut, and Rest of Pool) have been aggregated to the state level for presentation purposes. - This analysis projected that several units, despite receiving LICAP revenues, would not earn significant capacity compensation to allow those units to continue operation. ICF did not do a full determination of need assessment or voltage support / reliability; however, based on public information, ICF determined which of those margin units would be eligible for a cost-of-service recovery and included these costs in the avoided cost forecast as "out-of-market" costs. These units were located in primarily in Southwest Connecticut and Boston, and additionally in SEMA and Western Massachusetts. Note, only those units eligible for cost recovery were considered to have costs which could be avoided. - The LICAP status has stalled somewhat since the inception of this project. Ultimately LICAP may take an alternate for to that proposed. However, as the allin avoided cost forecast allows for cost-recovery for both new and existing units, it is reflective of the value one would expect under a competitive market design. powered by perspective YAG___AESC2005Results 70 #### Costs of Serving Retail Load above the Wholesale Power Costs are not Considered as Avoidable - In this analysis, other costs typically considered as the costs of serving load, are not considered avoidable. The full exclusion of these costs is conservative, however, it is expected that typical DSM savings programs will not result in significant reductions. - Customer Account Expenses and Customer Service Expenses it is anticipated that the number of customers will not be affected, rather the load per customer. Hence customer expenses are excluded. - Sales Costs Sales costs include advertising expenses were assumed not to change with reductions in peak demand. - General Managerial and Administrative Expenses G&A expenses include office supplies, insurance, franchise fees, pension and benefit costs, etc.. which are assumed not to change with reductions in peak demand. - Line Maintenance Expense Transmission and distribution line maintenance costs are assumed to include items such as vehicles, employee wages, and equipment such as line monitoring equipment. These costs are also considered to be independent of the avoidance of peak load for existing lines. - Additional items such as stranded costs recovery and fixed costs or retail operations are not considered in the avoided costs presented although they would be considered in retail rates. powered by perspective[®] _AESC2005Results 71 36 #### Massachusetts Retail Multiple - Task 3K | Source | Period | New England | Massachusetts | |-------------|------------------------|-------------|---------------| | AEO 2005 | 2002-2003 (historical) | 1.7 | n/a | | EIA 826 | 2003-2004 | 2.0 | 2.0 | | FERC FORM 1 | 2002-2004 | n/a | 1.4 | | AVERAGE | | 1.9 | 1.7 | Source: Calculated as the price increment over the ISO reported energy and capacity price. ■ Task 3k under the original AESC RFP included a calculation for the retail adder in Massachusetts. ICF utilized information reported on the EIA form 826 and the FERC Form 1 to estimate the retail adder for Massachusetts only. This resulted in an estimate of 1.7x the wholesale price. powered by perspective YAG___AESC2005Results 72 #### Costing Periods Tasks 3e and 3f | States | Season | Peak Period | |---------------------|--|----------------------------------| | СТ | Summer –
June
through
September;
Winter – All
other
months | 7 a.m. to 10
p.m.
weekdays | | All other
states | Summer –
June
through
August;
Winter – All
other
months | 7 a.m. to
10
p.m.
weekdays | - The costing periods used in this analysis varied slightly from the ICF recommendation. Instead the costing period used in the 2003 study was maintained as it was determined that the implementation barriers outweighed the slight variations between costing periods. The Costing periods used for this analysis are shown in the table to the left. - ICF's costing period recommendation analyzed 2005 forecast data. Historical data was also analyzed in reviewing costing period. - A hour of the day was considered to be peak if more than 50 percent of the prices that occurred over for that hour of the day were greater than the annual mean. This resulted in slight deviations in hour type definitions than what was used for the analysis. - To determine the seasonal characterization, ICF examined the monthly average prices and volatility across regions. While the summer months typically had lower average prices, they tended to have twice as much volatility as the winter months. ICF used this criteria to determine the seasonal characterization. powered by perspective^a # Electric Demand Reduction Induced Price Effects (DRIPE) *Task 3L* - Demand Savings Programs May Reflect Alternate Savings - Initially the DRIPE was considered under multiple scenarios examining alternate reductions (or increases) in the Reference Case load projection due to demand response. It was determined that the scenario most relevant to consider was a case with 0.75% peak load reduction. - Peak capacity price shifts only were measured using this scenario. - The levelized savings over multiple year periods are shown. powered by perspective° YAG___AESC2005Results 74 # Annual DRIPE for Select Years By State (2005\$/kW-yr) | Year | СТ | MA | ME | NH | RI | VT | |------------------------|-------|-------|-------|-------|-------|-------| | Levelized
2005-2040 | 185.6 | 245.8 | 134.9 | 320.0 | 320.0 | 320.0 | | Levelized
2006-2010 | 219.2 | 446.3 | 450.2 | 595.6 | 595.6 | 595.6 | | Levelized
2006-2015 | 236.2 | 315.2 | 237.1 | 424.6 | 424.6 | 424.6 | | Levelized
2006-2020 | 249.9 | 308.4 | 166.5 | 416.9 | 416.9 | 416.9 | Levelized at a 2.03 percent real discount rate. powered by perspective #### Annual Alternative DRIPE for Select Years By State (2005\$/kW-yr) | Year | СТ | MA | ME | NH | RI | VT | |------------------------|-------|-------|-------|-------|-------|-------| | Levelized
2005-2040 | 42.19 | 24.48 | 13.49 | 32.00 | 32.00 | 32.00 | | Levelized
2006-2010 | 88.28 | 44.59 | 45.02 | 59.56 | 59.56 | 59.56 | | Levelized
2006-2015 | 94.22 | 31.50 | 23.71 | 42.46 | 42.46 | 42.46 | | Levelized
2006-2020 | 72.80 | 30.83 | 16.65 | 41.69 | 41.69 | 41.69 | Levelized at a 2.03 percent real discount rate. The Alternate DRIPE scenario considers that demand reductions will only impact capacity traded in the spot markets. This is estimated to be approximately 10 percent of the capacity transactions based on historical activity in the ISO-NE ICAP market and activity in the NY-ISO existing LICAP market. powered by perspective° YAG___AESC2005Results 76 #### **Transmission and Distribution Avoided** Capacity Cost Methodology Task 4 The avoided cost is reflected in the savings associated with deferred T&D investment. $$= \frac{\sum \left[\underline{\text{Capex}} - \underline{\text{Capex}} * (1 + \underline{\text{esc}})^{\Delta n} \right] * \text{Capital Charge Rate}}{(1+d)^n (1+d)^{n+\Delta n}}$$ Change in Load (kW) ICF has provided an adaptable spreadsheet methodology for determining transmission and distribution avoided costs. powered by perspective^o #### Comparison of New England Retail Avoided Electricity Levelized Cost Estimates | | Current Analysis
(2005\$/MWh) | Previous Analysis
(2005\$/MWh) | Delta in \$/MWh | | |---|----------------------------------|-----------------------------------|-------------------|--| | Annual All-Hours Price
Annuity (2005-2012) | \$66.48 | \$61.24 | +5.24 (+8.6%) | | | Seasonal On – Peak
Annuity (2005-2037) | | | | | | Summer | \$72.33 | \$75.51 | -\$3.18 (-4.2%) | | | Winter | \$67.24 \$51.68 | | +\$15.56 (+30.1%) | | | Seasonal Off – Peak
Annuity (2005-2037) | | | | | | Summer | \$47.79 | \$40.52 | +\$7.27 (+17.9%) | | | Winter | \$55.31 | \$40.43 | +\$14.88 (+36.8%) | | Notes: Levelized (annuity) values were calculated using a 2.03 percent discount rate as per the Massachusetts Regulatory Agency standard. Previous analysis inflated to 2005 dollars from 2004 dollars using a 2.25% annual inflation rate assumption. Retail Avoided Costs do not include Transmission and Distribution, note, the previous analysis included some costs in addition to wholesale market costs while the varient analysis does not (the additional costs were the equivalent of a multiple of 1.23 above the wholesale costs for all of New England). DRIPE is not included in the values shown. powered by perspective° YAG___AESC2005Results 78 #### Comparison of New England Retail Avoided Electricity Levelized Cost Estimates Excluding Retail Adder | | Current Analysis
(2005\$/MWh) | Previous Analysis
(2005\$/MWh) | Delta in (\$/MWh) | | |---|----------------------------------|-----------------------------------|-------------------|--| | Annual All-Hours Price
Annuity (2005-2012) | \$66.48 | \$49.79 | +\$16.69 (+33.5%) | | | Seasonal On – Peak
Annuity (2005-2037) | | | | | | Summer | \$72.33 | \$61.39 | +\$10.94 (+17.8%) | | | Winter | \$67.24 | \$42.02 | +\$25.22 (+60.0%) | | | Seasonal Off – Peak
Annuity (2005-2037) | | | | | | Summer | \$47.79 | \$32.94 | +\$14.85 (+45.1%) | | | Winter | \$55.31 | \$32.87 | +\$22.44 (+68.3%) | | Notes: Levelized (annuity) values were calculated using a 2.03 percent discount rate as per the Massachusetts Regulatory Agency standard. Previous analysis inflated to 2005 dollars from 2004 dollars using a 2.25% annual inflation rate assumption. Retail Avoided Costs do not include Transmission and Distribution or retail cost adder. DRIPE is not included in the values shown. powered by perspective° ### Comparison of New England Retail Avoided Electricity Cost Estimates | Year | Current Analysis
(2005\$/MWh) | Previous Analysis
(2005\$/MWh) | Delta (\$/MWh) | | |-----------------------------|----------------------------------|-----------------------------------|----------------|--| | 2005 | \$67.45 | \$63.07 | \$4.38 | | | 2006 | \$80.48 | \$60.61 | \$19.87 | | | 2007 | \$83.48 | \$60.81 | \$22.67 | | | 2008 | \$71.90 | \$61.01 | \$10.89 | | | 2009 | \$59.63 | \$61.03 | (\$1.40) | | | 2010 | \$53.11 | \$61.05 | (\$7.94) | | | 2011 | \$55.26 | \$61.08 | (\$5.82) | | | 2012 | \$57.55 | \$61.10 | (\$3.55) | | | Levelized 2005-2012 @ 2.03% | \$66.48 | \$61.24 | \$5.24 | | Notes: Levelized (annuity) values were calculated using a 2.03 percent discount rate as per the Massachusetts Regulatory Agency standard. Previous analysis inflated to 2005 dollars from 2004 dollars using a 2.25% annual inflation rate assumption. Retail Avoided Costs do not include Transmission and Distribution, note, the previous analysis included some costs in addition to wholesale market costs while the rate ranalysis does not (the additional costs were the equivalent of a multiple of 1.23 above the wholesale costs for all of New England). DRIPE is not included in the values shown. powered by perspective* YAG___AESC2005Results 80 #### Seasonal Comparison of New England Retail Avoided Electricity Cost Estimates | Year | On-Peak | | | Off-Peak | | | | | |-----------------------------------|----------------------------------|--------|-----------------------------------|----------|----------------------------------|--------|-----------------------------------|--------| | | Current Analysis
(2005\$/MWh) | | Previous Analysis
(2005\$/MWh) | | Current Analysis
(2005\$/MWh) | | Previous Analysis
(2005\$/MWh) | | | | Summer | Winter | Summer | Winter | Summer | Winter | Summer | Winter | | 2006 | 84.77 | 86.05 | 74.60 | 53.44 | 59.90 | 72.37 | 42.24 | 44.36 | | 2008 | 78.14 | 74.70 | 72.08 | 52.35 | 50.63 | 60.48 | 41.79 | 41.99 | | 2013 | 61.46 | 57.00 | 75.89 | 51.21 | 38.72 | 45.81 | 39.54 | 39.25 | | 2018 | 67.31 | 61.75 | 77.70 | 52.71 | 43.42 | 50.57 | 40.77 | 40.50 | | 2025 | 76.12 | 68.78 | 78.81 | 52.16 | 50.65 | 57.08 | 41.24 | 40.63 | | 2030 | 80.48 | 72.22 | 79.94 | 53.80 | 54.18 | 60.03 | 42.34 | 41.78 | | 2037 | 79.58 | 72.18 | 80.60 | 53.80 | 53.10 | 58.94 | 42.34 | 41.78 | | Levelized
2005-2037
@ 2.03% | 72.33 | 67.24 | 75.51 | 51.68 | 47.79 | 55.31 | 40.52 | 40.43 | Notes: Levelized (annuity) values were calculated using a 2.03 percent discount rate as per the Massachusetts Regulatory Agency standard. Previous analysis inflated to 2005 dollars from 2004 dollars using a 2.25% annual inflation rate assumption. Retail Avoided Costs do not include Transmission and Distribution, note, the previous analysis included some costs in addition to wholesale market costs while the crient analysis does not (the additional costs were the equivalent of a multiple of 1.23 above the wholesale costs for all of New England). DRIPE is not included in the values shown. powered by perspective° #### Why do the studies differ? - Near-term energy market prices differ largely due to gas price assumptions. - Capacity prices in the current analysis reflect the LICAP market design unlike the prior analysis. - Retail cost items are not included as avoidable in the current analysis. The previous analysis considered some share of the costs as avoidable. powered by perspective° YAG___AESC2005Results 82 #### For More Information Please Contact: Maria Scheller, Vice President 1.703.934.3372, mscheller@icfconsulting.com Leonard Crook, Vice President 1.703.934.3856, lcrook@icfconsulting.com Michael Mernick, Vice President
1.401.737.9881, mmernick@icfconsulting.com powered by perspective^o # THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID R.I.P.U.C. Docket No. 3701 2006 Demand Side Management Programs Responses to Commission's Data Requests – Set 1 Issued on October 21, 2005 #### Commission Data Request 1-6 #### Request: Please bring to the Technical Session at least 9 copies of the responses to the July 12, 2005 data request 3 which asked, "Has Narragansett or the DSM Collaborative considered offering a DSM program to owners/operators of drinking water and/or wastewater facilities as part of its DSM programs? If not, would the DSM Collaborative be willing to research the development of such a program? Please elaborate where necessary." #### Response: The Company will bring 9 copies of the responses to the July 12, 2005 data request 3 to the Technical Session. Prepared by or under the supervision of: Michael McAteer # THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID R.I.P.U.C. Docket No. 3701 2006 Demand Side Management Programs Responses to Commission's Data Requests – Set 1 Issued on October 21, 2005 #### Commission Data Request 1-7 #### Request: Please be prepared to discuss more fully the section of Attachment 1 entitled "Public Education Initiative. #### Response: Laura McNaughton, Manager of Residential Energy Efficiency, will be available to discuss the Public Education Initiative at the October 28th Technical Session. Prepared by or under the supervision of: Laura G. McNaughton